Space Shuttle Lessons Learned Knowledge Sharing Forum

NASA KSC Lesson Learn Entry: 3236 Solid Rocket Booster (SRB) Flame Trench Refractory Failure Modes

Gabor Tanacs
Armand Gosselin
USA L&RS Engineering
January 27, 2011


Problem Definition

- During the launch of STS-124, over 3,500 of the 22,000 interlocking refractory bricks that line the east wall of the SRB Flame Trench were liberated from Pad 39A
- The STS-124 launch anomaly generated an agency-wide initiative in order to determine root cause, assess vehicle safety, ground support equipment (GSE) safety and reliability, and to determine corrective action
- The investigation encompassed:
 - Radar imaging
 - Infrared video review
 - Debris transport evaluation
 - Computational fluid dynamics (CFD)
 - Non-destructive evaluation (NDE)
 - Analysis in order to validate the corrective action


Space Shuttle Launch and Systems


Complex 39, Launch Pad Flame Trench Configuration


Launch Complex 39 Pad A SRB Flame Trench – Looking South


Complex 39, Pad A Flame Trench Construction ~ 1964


Flame Trench Wall Refractory Brick Configuration


Flame Trench East Wall Damaged Area

- East Brick Wall Damage
 - Estimated Total Bricks On East Wall ~ 22,000
 - Estimated Lost Bricks ~ 3,540 (16% Loss of East Wall)


Brick Impact Mapping

- Perimeter Fence Damage
 - Fence at ~1800 ft from damage initiation
- Bricks Beyond Perimeter Fence


Description of Driving Event

- Radar tracking showed some of the bricks were ejected at about 680 mph but, because of their location and direction of travel, did not damage flight hardware
- An inspection found that:
 - The dovetail anchor plates and metal wall slot rails used to secure the refactory bricks to the concrete back wall were heavily corroded
 - Mortar between brick joints had eroded
 - The epoxy applied to help secure the bricks to the wall was degraded
- When the pad catacomb walls were constructed in the '60s imperfections in the straightness of the concrete surface were fixed using a mortar skim mix to which the epoxy was applied
 - This mortar skim mix contributed to the de-bonding


- Brick-to-Wall Bond Failure
 - Dovetail Anchor Plate Corrosion
 - Epoxy Degradation


- For years, the health of the brick portion of the flame trench was determined by measuring surface erosion
 - Surface erosion, to the point where an inch or greater of brick remained from the tongue-and-groove to the face of the brick, was considered structurally sound
 - Without other information from which to work, the condition of the metal wall ties and the epoxy could not be determined.


- The flame trench refractory brick system was designed for the Saturn Apollo program, which had a liquid fuel propulsion system, and was grandfathered into use in the Shuttle program, which has a solid fuel propulsion system
 - This was done without a detailed definition of the loads and environments, an inspection plan, or a good set of calculations or assumptions derived from the Saturn design parameters
 - The liquid fuel propulsion system generated more heat because the flight vehicle was held down until enough thrust was achieved for launch
 - With the solid fuel propulsion system, the launch vehicle ascends from the pad fairly quickly; and with the water from the sound suppression system, there is less direct heat impingement


- With the solid fuel propulsion system the overall environment is worse
 - Materials are heated, then cooled with the sound suppression water
 - The solid propellant residue (aluminum oxide) is abrasive
 - Another of its byproducts (hydrogen chloride) subjects the materials in the launch environment to a hydrochloric acid bath
 - The released water acts like a blanket to trap the acoustic energy of the SRB ignition below it, thus subjecting the materials and equipment below it to a more intense acoustic environment


Lessons Learned

- The fact that a legacy system has never failed catastrophically does not guarantee that it will not fail in the future
- Detailed loads and environments need to be defined for design of new launch vehicle GSE and facilities
- More comprehensive inspection methods should have been used in order to detect material erosion when it was first becoming noticeable in the flame trench


Recommendation


- Define the detailed loads and environments for future programs, and certify the flame trench systems for the launch pads that will be used with any new family of launch vehicles
- Perform a risk analysis for flame trench failure modes
- Develop inspection criteria, inspection methods, and maintenance and repair procedures for the flame trenches for both launch pads
- For a legacy system such as the flame trench
 - Obtain as much historical information and data as possible
 - Develop a test plan to validate the legacy system against new loads and environments
 - Test the performance of new types of refractory materials to see if these advancements can benefit the program


Evidence of Recurrence Control Effectiveness

- A project has been established to gather data during the remaining launches by evaluating two alternative refractory materials on a test stand attached to the SRB main flame deflector
- The Flame Trench and Main Flame Deflector have been instrumented to better understand any deltas between the predicted and actual launch environment parameters


Reference Documents

- Flame Trench Refractory Failure Modes
 - Lessons Learned Entry: 3236
 - Lesson Date: 2010-06-1
 - Submitting Organization: KSC
 - Submitted by: Annette Pitt
 - POC Name: Michael Olka
 - POC Email: Michael.H.Olka@usa-spaceops.com
 - POC Phone: 321-861-9581
- STS-124 Pad 39A Launch Damage High-Visibility Type A Mishap Out Brief
 - IRIS Case Number: 2008-176-00002
 - Date of Mishap: May 31, 2008
 - Presenters: Miguel A. Rodriguez, MIT Chair
 - Gerald D. Schumann, Ex-Officio
 - Date of Briefing: July 15, 2008


